Employment Growth, Qualificational Change and Inclusion of Unskilled Workers

Associate professor, Morten Lassen (Lassen@socsci.aau.dk)

Associate professor, John Houman Soerensen (Houman@socsci.aau.dk)

Ph.d.-fellow, Anja Lindkvist V. Joergensen (Lind@socsci.aau.dk)

CARMA, Centre for Labour Market Research

Aalborg University

Department of Economics, Politics and Public Administration

Fibigerstraede 1, 9220 Aalborg

Denmark

Introduction
The intention of this contribution is to illuminate how a part of the Danish continued vocational education and training system (in Danish “the AMU-system
”) from a network perspective can contribute to a positive employment development for employed as well as unemployed, and thereby create a strong relationship between the demand and supply side of vocational education and training.
Besides it is intended to shed light on a rather under-exposed phenomenon of the knowledge society: the fact there is more to innovation than the contributions made by institutions of higher education in the form of research and education.

The results are based on an analysis carried out in 2003 of the role played for several years by the AMU-system in the northern part of Denmark. The purpose of the study was to uncover the ways in which and the extent to which the vocational training and education system for unskilled workers supported the development of enterprises in a regional competence cluster, within the electronic manufacturing sector.

The results of the study show how education and training of employees and upgrading of the skills of unemployed persons were put into practice in an intensive co-operation between a numbers of actors. A public vocational education and training institution provided a decisive, positive contribution to the creation of a well-functioning network by establishing a knowledge centre. Furthermore, it is demonstrated in the study that the sense of responsibility of the local actors in handling public funds, is enhanced when being embedded in an intense network encompassing the needs of both enterprise and labour market and societal objectives.

The report, “Forbundne Kar og Åbne Sind” [“Communicating Vessels and Open Minds] (Lassen et al. 2003a), was followed by a smaller report, which more detailed analysed the role and qualification of the AMU teachers as perceived by the enterprises in the sector (Lassen et al. 2004).

The advantages of supply steering in a governance context

Contemporary Danish society is usually described as a service and knowledge-based society in which the fundamental competitive parameters are innovation and creativity promoted by a labour force. It is also stated very often that it is of vital importance that Danish workers are prepared to take on more responsibility, be creative and be able to share their knowledge in cross-functional teams. The reason for the rapid change in job contents can largely be characterised by two factors (Lundvall, 2002):

· Introduction of new technologies, increasingly demanding action-oriented qualifications to be based on theoretical-functional insights

· The spread of new organisation forms, posing new demands especially in relation to flexibility and cooperation when performing tasks

At some stage of their working lives, most people in the future will be faced with demands to train or retrain, or will have to find a new job. Individuals has to be equipped with broad competence foundation to meet the challenges of expanding his or her professional skills.

Before moving to a more detailed presentation of our study and its findings, we find it necessary to give a brief outline of some important characteristics of the Danish AMU system.

The Danish AMU system – continunity and change
Continued vocational education and training (CVT) policy has during the last decades become a still more important political instrument within and outside the political context of labour market policy in order to handle problems related to the global economic developments.

Since 1960 the AMU system has existed as an in some ways rather unique supply of training courses for unskilled workers. The core of the system consists of a highly differentiated and strongly modulised course profile at different levels of qualifications within each sector of the labour market. The AMU courses offer free entry for employed as well as unemployed people with a fairly good reimbursement for lost income. And the financing has mainly come from the state. The steering of the system used to be strongly centralised, with nationally defined standards for the contents and quality of the courses, taught by teachers having nationally defined levels of qualifications. This central steering system was based on cooperation between the ministry of labour and boards of representatives of the social partners (CVT-committees).

The education quickly became popular and from the 1960s, a system of vocational supplementary training for adults, publicly run and corporatively administered, was definitively established. As a unique feature, supplementary training also enabled the unemployed to participate on equal terms with employed people, and compensation for loss of income during training was the same for both groups.

Most of the participants hadn’t had any previous vocational training at all. They became qualified to mobility, to avoid redundancy and to move from low productive to more productive, labour-demanding sectors. This vocational training system also helped to integrate females and immigrants in the labour force in the 60´ies and early 70´ies where unemployment was very low and labour power in high demand. In other words the aims of the AMU-system were to expand, develop and improve the qualifications of the labour force.

This AMU system ran its own course, undisturbed by other trends toward educational reform, until the mid-1980s. Especially since the mid-1990s, this system has been under radical change. Nowadays there is a much more decentralised steering. The institutions has become the main responsible actors for securing the quality of the courses, and the previously fixed structure of the courses have now been greatly flexibilised. The free entry for the unemployed has become rather restricted and it could be argued that the principles of New Public Management have been implemented in the Danish AMU system. Introducing NPM-orientated policy there were no explicit intentions to screen the social partners. But, as will be shown later, this is a possible effect of a more decentralized and network based governance structure. (Lassen, 2000)
A consequence of this trend away from traditional corporative government steering can be said to present a weakening of the tradition of supply steering of the Danish training system. Put differently, it might be claimed that the changes have mobilised new forms of steering – so-called governance structures where most activities are carried out in networks of several actors. (Marsh, 1998) Their motives for participating often stem from some kind of utility for themselves. It is our basic thesis that a good supply of training courses represents a precondition for a strong and well-defined demand for qualifications from enterprises.

The multi-functionality of AMU

A strong focus on enterprise needs is, as mentioned above, a well-established characteristic of the AMU system. All the same, doubts have been raised in recent years whether an even stronger focus on enterprise needs would lead to a change in the nature of the education and training, away from primarily serving labour market political goals towards primarily securing qualified labour for the individual enterprise instead. In other words, a fear that the AMU-system might be moving from being a common public good to becoming a sort of subsidy for enterprises, e.g. primary industrial policy.

Our study of the development in the labour market in northern Denmark has demonstrated that the courses in the electronics business have been able to combine a strong focus on enterprise needs together with a strong focus on labour market political education goals – this combination of focus is here referred to as multi-functionality, which can be summed up in the elements below (Lassen et al. 2003a):

· Firstly, the AMU courses or CVT courses contribute towards making manufacturing firms in the electronics business competitive.

· Secondly, the CVT courses have meant that employment in the industry has increased – also by training job movers and new entrants to the labour market.

· Thirdly, the wide and broad range of courses at many different levels has helped manual workers choose training programmes raising their formal level of competences.

The successful experiences from qualifying manual workers in the electronics sector in northern Denmark have been brought about by an active utilisation of the existing framework for offering CVT courses. Through the special organisation forms and patterns of behaviour, a constructive cooperation between enterprises and educational institutions – referred to in the report as the “communicating vessels” – has been successfully established, which all participants seem to consider as a plus-sum game. The cooperation takes the form of a network in which open relations – referred to as the “open minds” – have benefited everybody involved in it.

The case study about training contributing to regional development
The regional set up

The labour force in the mass-producing parts of the electronics sector is made up primarily of un- or semi-skilled workers. In the northern part of Denmark, this industry has experienced an above-average growth; in the period of 1992 to 1999 the total employment for the northern part of Denmark was 106,3 (1992 = 100) and on a nationwide basis it was 106,2. But when looking at the industry of electronic the index for the northern part of Denmark was 154,1 whereas the number on a nationwide basis was 108,9. A stage further regarding manufacturing of electronic equipment the index for the northern part of Denmark was 150,3 whereas it on nationwide basis was 104,3. (Dalum et al., 2002)
The research question was to investigate why this growth has been larger in northern Denmark than in other regions in Denmark which, on the face of it, seem to have at least as good conditions for expansion in the electronics sector.

In comparison with other regions in Denmark, northern Denmark has traditionally been among the less developed, characterised by a relatively high rate of employment in agriculture and fisheries, and traditional manufacturing industries; and a constantly higher unemployment rate than the rest of the country. Looking back on the situation around 1980, it certainly was not on the cards that the region of northern Denmark was about to experience above-average growth in a high-tech sector like electronics.

Furthermore the AMU-system, functions in the same way nationwide; so once more the question was - what could be identified as possible explanations for networking being more successful in northern Denmark than elsewhere in Denmark?

The methodology of the analysis
The research questions have in general focused on the characteristics of training of unskilled workers and the strategies for recruiting, maintaining and developing their qualifications in enterprises. (Atkinson, 1984, 1986; Korsnes, 1996; Sørensen, 2000, 2001) A special area of focus has been the ways in which public labour-market training institutions in close network relations with the business community have developed common strategies for skills development.
The study analysed the prerequisites for this ability to create relatively stable job possibilities for unskilled people in an ever faster changing industry within an approach, using qualification analysis and the concepts of “cluster” and of “industrial districts” from economic growth and innovation theory, as well as the political-science concepts of “neo-corporatism” and “network” theory. (Dalum et al. 1999; Marsh, 1998; Sabatier & Jenkins-Smith, 1993)
As a case study, the ambition was to produce an empirical based analysis of possible explanations for a regionally differentiated employment development, focusing on the importance of the formation of Human Capital. The study illuminates relations in an established network. The data consist of a mix of desk research of documents from authorities, enterprises and training institutions, statistical data about training activities, and qualitative interviews with HR-managers, unskilled workers, shop stewards in the enterprises and with professionals in the CVT institutions.

The findings of the case study

Our main result confirms the importance of a relevant supply labour, along with the availability, relevance and quality of the continued vocational education and training in the form of AMU courses. These courses had primarily been developed in cooperation between people responsible for the HR-functions in the enterprises, the staff from the AMU Educational Institutions, the labour market authorities and the regional authority of industrial policy.

Due to this type of cooperation, it would be a misunderstanding to characterise the CVT courses by means of the traditional terms “supply” and “demand” for skills – it would be more precise to characterise the CVT courses as a result of a mutual learning process, where the enterprises are informed about new/expanded possibilities of staff development and recruitment possibilities, and where the teachers at the AMU centre are very well-informed about technical and organisational changes in the industry.

The latter is due to a special, semi-independent research and development unit, HYTEK, affiliated specially to the AMU institution in northern Denmark. HYTEK are performing process development tasks and technological testing for some parts of the electronic industry. In other words the AMU-institution in the northern Denmark has established a unit specialising in development of process innovation especially in the electronics business (not product innovation). HYTEK was established by some of the teachers at AMU and by this there has been developed an overlap between the staff of HYTEK and the AMU institution. This kind of overlap implies that the teachers, even when teaching the more standard CVT courses, are updated on current standards in industry, which makes a good impression to the enterprises.

In so-called ERFA (experience exchange) groups, which the staff at the AMU institution makes sure is maintained, enterprises contribute with information about new qualification needs and about general employment trends. At the same time the AMU institution informs the enterprises about plans for the number of structure and content of future CVT courses. This will be operationalised as the distribution of technical-vocational courses on three levels:

· A-level: providing qualifications for standard operator job functions in the electronics industry;
· B-level: training for more specialized job functions and
· C-level: for the most advanced job functions and for brand-new technology.
These levels can also besides from being single levels be bond together and in doing so being build up to a skilled level. Further more the institution offers a broad range of courses with attitudinal content.
By analysing more specifically both the types of courses the enterprises use at present, but also the types of courses they have used over time, it may be possible to establish a more general picture of whether the trend in the electronics business is towards broader and/or higher qualifications demands. (Lassen et al. 2003d, Clematide & Knoblauch, 1987) This can give important indications of the strategies of personnel-policies of the individual enterprises, i.e. Recruitment, Maintenance, Development and Phasing-outs.

In our analysis we have thus been able to identify different patterns of the combination of the enterprises’ use of the course range, and in this way we have found confirmation of strategies of the personnel-policies pursued by the enterprises.

This ability to meet these different needs is due to the strong interaction between supply and demand. This interaction will be described in more detail in the following section.

A Partnership between industry and the CVT institution
There are indications that there are both cyclical and anti-cyclical connection between the level of activity in the enterprises and the activity in the CVT courses for the electronics business. In other words, we judge that there is a connection between the up- and downturns in the industry and the type of courses the enterprises demand.

When enterprises warn about falling levels of activity, then the AMU institution can be fairly certain that the demand for level A courses will fall as well. And that the enterprises will demand level B and C courses, partly to avoid redundancies, partly to upgrade core staff. That is, when the level of activity in enterprises is in decline, then the demand for B and C level course will be on the increase.

When enterprises expect an upswing in their activities, they are going to need new employees - and consequently the demand for level A courses will go up. In periods of high activity, enterprises find it difficult to spare the qualified employees in production. And therefore participation in B and C courses is cancelled or postponed when order books are filling.

Level A courses can thus be described as cyclical - demand goes up when the business cycle shows signs of recovery, and down in times of recession. And opposite, demand for B and C courses is anti-cyclical: their volume moves in the opposite direction of the business cycle. This relationship is illustrated by means of a few curves in the figure below:

[image: image1.wmf]Illustration of the connection between the development of employment and course

activity

AMU-courses at

B-and C-level

AMU-courses at A-level

Employment level

Time

Employment

level/Level of

AMU-activity

Finally the AMU courses may play an important role in connection with the phasing out of employees, where the courses may serve a forward-looking purpose. Either by retaining a pool of qualified employees ready to step in again once the employment situation recovers, or by making the laid-off employees better equipped to look for new job openings in the labour market.

Of course the development across enterprises is rather un-even and not synchronized; but, on the whole, the combination of the demand for level A courses being cyclical and the demand for level B and C courses being anti-cyclical implies that the AMU institution can keep a relatively steady level of activities. This allows them to pursue a personnel policy securing highly qualified teachers, able to teach at all three course levels, and with frequent contacts to enterprises and to cutting-edge technological developments due to the close cooperation between the AMU institution and HYTEK.

The activities described above have been implemented as a strong educational planning in the firms, as well as in the form of a very professional planning of the AMU courses, directly relevant for training people to be integrated in the firms at specific levels of qualifications. The activity has been supported strongly by the boards of the social partners, both at the local and the national level.

Summing up, it might be argued that what we see here is a picture of mutual interdependence between demand and supply of qualified unskilled people. This relatively well-functioning system is based on network constructions between all relevant actors, close to what is set up as criteria for having established a “cluster”.

Characteristics of a well-functioning network

In literature on network formation, a recurring trait in the description of how networks are formed is the fact that the foundation of the network is the exchange of resources and that there is a degree of resource inter-dependence. By definition, participation in a network is voluntary and therefore rests on the participants seeing advantages for themselves in participating. Furthermore, networks are also characterised by the degree of commitment, or rather by how closely integrated the actors are. Networks of high integration are often referred too as “communities”, with many common and specific projects of cooperation. In "community" networks working on specific issues may over time lead to formation of a value-based unity on the achievement of the overall general goals, in which the cohesion is strong enough to reconcile potential conflicts of interest between the actors. (Marsh, 1998)
The figure below illustrates who are the participants in the regional network between the AMU education and training network. The figure clearly illustrates that the participants in the network come from a broad cross-section of society, and from the national as well as the regional level.
[image: image2.wmf]Illustration of the connection between the development of employment and course

activity

AMU-courses at

B-and C-level

AMU-courses at A-level

Employment level

Time

Employment

level/Level of

AMU-activity

This network could to a large extent be described as a “communities” network. The core actors in the network are the representatives of the AMU institution, including the competence unit HYTEK, whereas the role of some of the other actors is more marginal. Self-interest is the fundamental element in the integrational power of the network, but over the years, due to the very existence of the network and the results achieved by it, the central actors have come to form a value-based unity around the task of offering business-oriented adult education for semi-skilled workers.

The conclusion is that the establishment of the network emanating from the AMU institution was the result of a lucky coincidence of changing conditions and favourable circumstances, and not the result of some pre-conceived master plan. (Lassen et al. 2003b) But following the dynamic process had been set in motion, the development has been furthered by a large number of actors who, to a greater or lesser extent, have contributed with material and verbal support to the continued growth of the network.

The Central actor of the Network

AMU Nordjylland and the ERFA groups

The intensive efforts to create a close cooperation between the electronics unit of the AMU institution and the enterprises already at a relatively early point in time led to an institutionalisation as, as mentioned earlier, a so-called ERFA group was set up. In this group there are representatives from 11 enterprises from the region.

Also present in this ERFA group are two vocational teachers from the electronics units and the head of department of AMU institution. The teachers take turns at participating in the meetings according to what is on the agenda. From the enterprises it is usually the production managers or other divisional managers who participate. The ERFA group meets approx 3 times a year, but may from time to time also arrange to visit each other's enterprises.

At these ERFA group meetings there is an exchange of information of a very diverse nature; and according to statements from the enterprises there is a huge variation in the contents of the agenda – from technical innovation to pedagogical development.

To sum up, there is no doubt that, in a network perspective, the ERFA cooperation provides not only considerable resource exchange, but that the situation in many ways is one approaching inter-dependence between the participants in the network.

The competence unit HYTEK under AMU Nordjylland

In order to be able to evaluate the importance of HYTEK for the existence of the "communicating vessels" between supply and demand, we will set out by explaining briefly the functions carried out by the competence unit:

· Basic course programmes on e.g. special technologies

· Certification in ESA and IPC standards

· Consultancy work, e.g. advice on new technologies, production of road maps

· Tests and analysis of applied technologies, e.g. X-ray technology

· Research, e.g. in the most suitable implementation of technology in future

· IPC distribution – HYTEK is an authorised international distributor of IPC standards and materials and HYTEK translates standards into Danish

In addition, as mentioned above, enterprises can use the high-tech PCB facility at the AMU institution. That the level is high can be seen from the fact that the facility, as the only one in Scandinavia has been certified by the European space and defence industry. Actually, in the PCB area, the AMU institution including HYTEK is from an equipment point of views quite often ahead of the enterprises in the industry.

It is important to note that we are in fact talking about research-based activities. At first glance this is a surprise: AMU institutions are not exactly known as Research & Development institutions. But through the competences acquired and its ability to be at the cutting edge when it comes to new technologies, e.g. within soldering and assembly, there can be no doubt that HYTEK, among its portfolio of tasks, does carry out technological research and development activities.

For the AMU institution in the northern part of Denmark as a supplier of courses there is a notable spin-off from these HYTEK activities. It goes without saying that the reputation of HYTEK creates a fundamental, positive atmosphere for the entire ERFA group cooperation. HYTEK generally helps create a positive image for the AMU institution, and is an important factor in the high quality and credibility associated with it.

The teaching staff

Developing course of high quality, at both A, B and C level, is not possible without the teaching staff’s - the developers – profound insight into the development of technology and work organisation; that is, without an on-going analysis of the development of qualification needs and the general trends in the relevant sub-labour market.

At the AMU institution it has been an important condition for the action competence of the institution that the individual rank-and-file staff members have an extended autonomy in their contacts with enterprises, in their authority to purchase equipment and in their relations to the CVT committee at the national level. Likewise it has been of vital importance that there has been a team spirit, amounting to a form of entrepreneurship. This has been stimulated by permission to earn extra income on activities, and not least by the absence of a split of the staff into consultants and teachers. At AMU/HYTEK all members of staff have had both development, communication and teaching assignments, and they have seen these assignments as exciting and challenging tasks, which have been perceived as worthwhile due to the service they provide for the enterprises and the industry This has helped secure teaching competences able to handle the up- and downswings in demand for A, B and C level courses respectively.

We think that the future job and competence profile for the individual teacher will demand broader pedagogical qualifications, such as ability to use differentiated teaching methods, and broader and less specific technical-vocational qualifications and more general-knowledge qualifications. (Lave & Wenger, 1991, Banke et al. 1991) It is further to be expected that the personal qualifications will be used more consciously in a professional or work context and not least that the individual teacher rely on industrial-sociological qualifications. The purpose of mastering these industrial-sociological tools is to be able to uncover the mechanisms behind the manifestations and everyday interpretations. ogical qualifications. oned nal ioely.

The other main actors of the Network

The enterprises

The relationship of the AMU institution with the enterprises, described above, is the first of the three primary relationships in the network. In general the cluster building has been supported by the industrial policy from the county of northern Denmark. (Dalum et al., 1999)
Generally speaking, the enterprises state that they know each other very well in the business, not least thanks to the participation in the ERFA group. Because they know each other and trust each other, a network has emerged over the years in which the enterprises help each other out. Help might e.g. mean supplying raw materials for a production run. Help can also mean sharing an order. In the business, enterprises will also refer customers to each other. During a transitional period two enterprises even shared a salesman. As far as employees are concerned, there seems to a gentleman’s agreement not to poach each other’s employees.

The enterprises point out that this kind of mutual assistance between the enterprises is necessary, as all agree that in order to survive in the business, you have to help each other. This network activity among the enterprises of the cluster is of course not exclusively a by-product of the cooperation in the education and training network. However, the ERFA group cooperation does contribute, and vice versa: there is no doubt that the close-knit relationship between the enterprises benefit the discussions about education and training in the ERFA group.

The participation of the Job Centre in the educational network

The second primary network relationship of the AMU institution is with the Job Centre.

Generally speaking, from the point of view of the enterprises, the role of the Job Centre as a provider of employees is fairly marginal. But that is not to say that the Job Centre is not important in the network. Quite the contrary: the AMU institution and the Job Centre work closely together on the selection of unemployed people for the basic courses. The Job Centre and the AMU institution cooperate on clarification of the competences of the unemployed through the so-called IKA courses (individual competence clarification), in which there is an introduction to the electronics business and its qualification requirements.

Many of the course participants have told that the AMU courses - often via referrals from the Job Centre - have provided the ticket to their present job. They also say that course participation is seen as a means to keep the job if downsizing is expected. Narrow qualifications – and thus low flexibility – in many workplaces in the industry is an important criterion for picking out the people to be fired. Employees have told that they have been sent to courses by the enterprise as a part of a selection process of who gets to be the core staff of the future. These statements indicate that participation in courses is sometimes officially promoted as an element of employee development, but is nevertheless seen by the employee as an otherwise veiled threat of redundancy. ticipation is seen as a wipation is seen as a wire - have potional change may make teh

The role of the national CVT committee and the Ministry of Education in the network

Another of the primary network relations for the AMU institution is the relationship with the CVT committee and the Ministry of Education. The resource persons in this relationship have supported the development of the electronics education and training in northern Denmark quite considerably. This support has especially been in the form of endorsing applications for new equipment, by placing development assignment orders, and by approving a broad range of courses.

It is important to emphasise the national element of the network for a number of reasons. First, because the central support has been a decisive factor for the favourable development conditions of the AMU institution. For the reason alone that it is the CVT committee that, under the current legislation, has the authority to recommend activities to the Ministry of Education. They are in possession of many competences and resources useful for furthering activities. They have this authority because the AMU system is still rooted in a systems perspective on the shape of education and training. It is the general labour market needs of an industry, not the needs of single enterprises, which fundamentally constitute the rationale for running the publicly-financed continued vocational training and education system. However, in order to fulfil this function and implement national, industry-based education and training, the CVT committee and the Ministry of Education are deeply dependent on positive input from competent local actors. Consequently, the participation of the CVT committee in the network represents a considerable, albeit not very visible, exchange of resources. So, the CVT committee supplies resources, orders for assignments and support in the form of endorsements; in return it gets concrete insight and knowledge on trends in enterprise and courses development, and via the direct dialogue, support and legitimacy for its own initiatives. ly rs. otive input from lat on postive input from lae

The importance of a strong centre for a network

The analysis has shown that it is possible to establish very strong links between the supply and demand for continued vocational education and training. Enterprises and educational institutions can enter into close and committed cooperation, provided certain conditions are fulfilled. On of the factors most likely to guarantee success is the ability of the supplying educational institutions to set the agenda and assume a leading role in the network.

These particular conditions of success have turned out to be available in committed network forms growing out of a sharing of common values – “communities” – based on long-term and trusting relations of cooperation.

In order for these networks to present favourable results, it is important that the interests involved in education and training are articulated, discussed and recognised in well—functioning network relationships. Consequently a number of specific preconditions will have to be fulfilled for an educational institution to assume the leading role in the network:

· First of all, the management of the institution must be prepared to allow their staff freedom of action so that they are able to commit themselves, on behalf of the institution, to developing and supplying specific educational services to the enterprises.

· Secondly, it is absolutely essential that the employees are very competent in their field, something that can be strengthened if the institution at the same time develops a knowledge centre for research and consultancy competences within the field.

· Thirdly, certain resources and competences at the national level have proved valuable for the strengthening of the decentralised development.
This shows how the vocational training and education system can contribute to a positive employment development from a network perspective.
The Danish AMU-system has earlier proved its value supporting industrial reconstruction. (Kristensen, 1995) In this case study discussing the performance of the Danish AMU system under the conditions of New Public Management, the ambition has been to portray how a public financed programme, aiming at training of un- and semi-skilled workers, can contribute to preventing risks, secure employability and promote mobility in the labour market.

We have observed a performance going far beyond a more common accommodation to qualification demand from enterprises. The network construction described above has implied complex and close connections between the qualification needs related to different types of personnel policy regimes on the one hand – and supply of courses from the public training institution on the other hand.
Due to the network-organisation, the AMU system has become able to deliver training supporting transitions – and transformations - inside enterprises by providing staff members with capabilities for acting under changed organisational and technological conditions.

In this sense, the AMU courses, support that the already employed can stay employed – eventually also in another enterprise as the qualifications has transfer value also to other enterprises in the sector.

The strength of the system is due to its being a public policy-programme. The financing model where the user payment is marginal has given firms and individuals the opportunity to participating at very low costs. Without this financial support, Danish enterprises certainly would not have achieved the position in top of the ranking in CVTS, measuring the volume of staff training. (Sørensen, 2002)
And, even more decisive, if individuals themselves should pay for CVT (and income losses during participating in CVT) – or become dependent on an employer for financing – then much fewer would have participated, mobility would have been restricted and enterprise closings as an element of structural changes would have produced more resistance and social unrest.

In this connection it is a very important feature that the programme has been allowed for both employed and unemployed workers.

This model is a unique Danish speciality, even when compared with other Nordic countries with tradition for big welfare systems. Despite of this it is our assessment that the Danish experiences deserve to be spread to other countries as a source of inspiration for policy makers.
Finally, the institutional set-up, assigning a big responsibility to the social partners characteristic to Danish CVT, has been an important condition for the success of the system.

The social partners have been responsible for developing the courses, for making standards of quality and, at the local level, for implementation at the training institutions. By performing these activities, the social partners have delivered as well expertise as legitimacy to the AMU system.

The actual case study has focused on the performance of a training-institution functioning very well although it is submitted to New Public Management conditions. But even if the presented model of a renewed AMU training system continues having a large volume in the future, there might appear some threats to the content and the quality of the courses.

One of the threats could be the trend towards pure in-house training, which might – if reinforced - imply that the transfer value of the qualifications would be reduced.

Another threat might be that admittance to CVT in general with more user charge could become even more unequally distributed than today where blue-collar workers are disfavoured, compared to white-collar employees.

Finally it must be mentioned that the new system (NPM) in its effects could marginalize the role of social partners. It is not so evident that the social partners can maintain a crucial role in making good training systems, exerted through the type of network governance that we have described.

That will become a matter of political priorities and of the social partners capability to act as political actors and implementation agents as well.

For list of references to this paper see: http://www.socsci.auc.dk/institut2/dansk/empl/lindpublikationer/tlmpaper.pdf
� EMBED Presentations.Drawing.10 ���

� (AMU is an abbreviation for ”ArbejdsMarkedsUddannelse” and means ”Labour Market Education” which is part of the public Danish continued vocational education and training system)

� HYTEK is a.o. accredited by ESA (European Space Agency) and by IPC (Internationnal standardisation association)

Side 7

[image: image3.wmf]The CVT-network in the northern part of Denmark in the area of electronic equip

ment

CVT-

Committee’s

Municipalities

HYTEK

(abbreviation of

Hybrid Technologi)

Counties/Region

al Authority

AMU-center in

northern Denmark

Employment

Office

Enterpries

Technical College

Trade

Unions/Shop

Stewards

Note.: Full-drawn line indicate the primary relations of the network. Dotted l

ine indicate the sceondary relations of the

network

The Ministry og Education

(until 2001 the Labour Market Authority)

_1182844011.unknown

